Thrusting a Blank Shret Amon Documents to Be Signed When the Aged Millionaire Was "Dopes" - Wethernee Didn't Tell Rice, but, After a Month, Consulted a Lawyer, When the examination of Albert T. Patrick and Charles F. Jones on the charge of forging was resumed before Magistrate Brann in the Centre street police court yesterday morning, Walter O. Wetherbee, chief clerk for the banking house of S. M. Swenson & Sons, was questioned about a proposition which, it is alleged, Jones made to him that, if the latter would prepare what purported to be the last will of William M. Rice, making himself executor, Jones would for a satisfactory consideration see that the will was signed. Wetherbee said that this proposition was made in January, 1900, at Wetherbee's house in Brooklyn. According to Wetherbee, Jones told him that Rice had told him, Jones, that Wetherbee had stole from the strong box of Rice in the vaults of Swenson & Sons a \$1,000 railroad bond. Having mparted this information, Jones made the proposition about the will, saying that two

day he reported the conversation to his employers, subsequently consulted lawyers, and then made affidavit to the occurrences.

The telling of this story substantially concluded the direct examination of the witness. Those who heard the new parts of it were struck with the fact that some of the stipulations alleged to have been made by Jones to Wetherbee were carried out in part, at least, in the alleged will of Rice, in which Patrick was named as residuary leaster. In that will, if the documents given out were copies of it, Albert T. Patricks name appears as one of the three executors, instead of Judge Bartine's and A. H. Cohn is remembered to the extent of \$5,000.

Mr. House wanted to know why the wit-

Mr. House wanted to know why the witness didn't show some resentment when Jones and his proposition. ess didn't show some resentment when Jones hade his proposition.

Q. And when this man made such an ingenous proposition to you, you didn't thow
im out of your house? A. (Leaning well
prward toward M. House) No, I didn't throw him out of my house.

Q. Why didn't you? A. Because I wanted to talk again with Mr. Jones on the same subject when witnesses were within hearing.

Q. Was your wife in the house at the time and in the room while Jones was talking? A she was in and out of the room, but did not hear the conversation.

hear the conversation.

The Magistrate—Well, when did you tell Rice
about what Jones said? A. I never told Mr Rice
The Magistrate—What! You never told
Rice? A I never did

Rice? A I never did.

The Magistrate, Umph!

By Mr House, Why didn't you? A. Because concluded that, if Jones had the control over dice he said he had, it would be simply my rord against Jones's and I would be made Q. Wasn't the real reason you concealed all his from Rice that you believed Rice had alled you a thief? A It was not. I simply id not care to implicate Jones at that time. id not care to implicate Jones at that time.

The Magistrate - Was that your only reason? The Magistrate—Was that your only reason?
I was acting under advice of counsel.
The Magistrate—But you said you didn't contit counsel until a month or more after the
possition was made. A. That is true.
The Magistrate—Who in Bowers & Sands's
ice advised you not to tell Mr. Rice? A. Mr.
d'lavroed.

Middlewood.

B. Mr. House Well did you ever get Jones
B. Mr. House Well did you ever get Jones B. Mr. House—Well did you ever get Jones to make such a proposition—when an body but yourself could hear him? A. I never did.

Q. Now, Mr. Wetherbee didn't you refrain from telling Rice because of knowledge rossessed by Jones that you stole Rice's \$1,000?

A. No sir. No sir.
Ever accused of stealing before? A. I The examination will go on this morning.

ATTACKED DIRECTOR BROOKER. Clarence Deming Makes a Scene at the New

NEW HAVEN, Oct. 17 .- During the election of directors at the annual meeting to-day of the

stockholders of the New York and New Haven Railroad Clarence Deming of this city made an attack on one of the candidates, Charles Brooker of Ansonia, Conn. The latter is the present Connecticut member of the National Republican Committee, the organizer of the Brass Trust and one of the directors tional Republican Committee, the organizer of the Brass Trust and one of the drectors of the American Ordnance Company of Bridgeport. He has been a director of the New Haven road since 1892. Mr. Deming did not mention his name, but there was no doubt as to whom he meant. Mr. Deming said:

"At a very recent session of the State Legislature, an attack was made by the organized lobby upon this corporation. When that contest was in progress a director of this company, sitting. If I remember aright, in this very room, denounced to me that lobby, its works, and its chief. Since then, that director has entered politics, and indirectly, if not directly, has received from that same lobby group, a high political office. I cannot, either as citizen or as stockholder, vote for that man as a director, and I conceive it to be my plain duty to substitute for his name that of an honored citizen of New Haven, who so far from having been the beneficary of the most pernicious political ring which has ever infested this State, has been on at least one occasion its victim. I desire my act to be construed chiefly as a protest against a mercenary and progressive lobby, which has held this State and this corporation virtually under blackmail, and is looking for new and more vicious triand this corporation virtually under blackmail, and is looking for new and more vicious tri-

and is looking for new and more vicious triumphs."

Mr Deming veted on fifty shares for Gen.
Samuel E. Merwin. All the other votes were
cast for Mr. Brooker. These directors were
elected: William D. Bishop, Bridgeport: Charles
P. Clark, New Haven. Joseph Park, New York:
Henry S. Lee, Springfield, Mass.; Wilham
Rockefeller, New & York: Leverett Brainard,
Hartford: J. Pierpout Morgan, New York:
George Maccuiloch Miller, New York: John
M. Hall, New Haven Charles F. Choate, Boston, Nathaniel Thayer, Boston: Royal C. Taft,
Providence: Charles F. Brooker, Ansonia;
Carlos French, Seymour, Conn. George J.
Brush, New Haven; I. De-Ver Warner, Bridgeport Arthur D. Osborne, New Haven; Frank
W. Cheney, Manchester. port Arthur D. Osborne W. Cheney, Manchester

SCHOONERS SUFFER IN THE GALE. Life Savers Kept Busy Along the Coast in Rescuing the Crews.

Boston, Oct. 17.-The severe gale last night and this morning drove several schooners ashore on the New England coast and sent many others Anderson, bound from Perth Amboy to Boston, grounded near Highland Light. Her crew were brought as nore by the life savers. Among them was Lemnel Stacles, aged 73. The Mary Lee Newton was wrecked on West Quoddy Head. The life savers rescued her crew. several schooners are reported in distress off

Chatham.

LEWES, Del., Oct. 17.—The coasting schooner Carrie R. Pickering, from New York for Philadelphia, struck on Care Henloren last night and the crew of six were rescued in the breeches buoy. The schooner will probably be a com-

Jewish Benefit Society to Dissolve. Justice Freedman of the Supreme Court has

appointed Herman Sirotta receiver of the assets the Lazar I. Brodsky Lodge No. 45, I. O. S. of A., on the application of Solomon Anslander, one of the members, for a voluntary dissolution. The assets are \$600 in bank. There is an attachment against the lodge for \$480 in favor of the Independent Order Sons of Abraham and a suit pending against it for \$200. The concern is a subordinate lodge of the Independent Order Sons of Abraham.

Business Troubles.

A petition in involuntary bankruptcy has been filed against I-aac Jashenowsky, wholesale dealer in clothing at 30 Great Jones street, by creditors, who allege that he has transferred a The petition in bankruptcy file i against Seymour Johnson & Co., stock brosers at 71 Broadway, on Se t 27, by three creditors was dismissed yesterd by by Judge Brown. Another creditor's petition was dismissed a few weeks

Dwellings and Real Estate. Within a very short distance of Park row, Manhat-tan borough, are Brooklyn and Queens boroughs where may be found everything desired in a home or in real estate investment. See Sunday Sun.—Adv.

VOTING TRUST RESTRAINED.

of 200,000 Shares of Whiskey Trast Stock Must Not Be Voted. Vice Chancellor Emery at Newark granted

a restraining order yesterday to prevent the voting upon 200,000 or more of the shares of stock of the Distilling Company of America which are held in trust, after denying the application for a receiver and refusing to grant an order temporarily prohibiting the holding of the annual meeting of the corporation yes-W. M. Rice's signature to a check for 125,00 terday. These decisions were not reached until late on Tuesday evening in answer to the application of Dr. Filip Kreissl of Chicago, who is prosecuting a suit against the so-called

who is prosecuting a suit against the so-called Whiskey Trust. The annual meeting was adjourned until to-day.

President S. M. Rice submitted the annual report for the year ending June 30, showing the net profits of the company to be \$129.737.31. The net earnings of the individual companies in the consolidation amounted to \$1.387.182.77. Two individual companies subsequently met and elected directors as follows: The Kentucky Distilleries and Warehouse Company: Edward F. C. Young, one year; E. J. Cur ey, two years; T. H. Wentworth, four years; H. J. M. Cardeza, five years. The Standard Distilling and Distributing Company: Christopher Gallagher and Charles A. Webb, to serve until 1903, and N. E. D. Huggins to act until

CHICAGO GAS WAR ENDED.

chicago gas war had been effected at 8 o'clock yesterday morning at a conference at the Holland House. The settlement was something else than a will, and then turn the signed blank sheet of paper over to Wetherbee to fill out in the form of a will. Jones proposed, the witness stated, that the text of a former will (the one already offered for probate) should be followed, except that, in the place of John D. Bartine of Somerville, N. Jone of the executors, Wetherbee should insert his own name, and with the other exception that an employee of Rice in Texas, named A. H. Cohn, should receive a bequest of \$25,000. Wetherbee said that he told Jones he couldn't entertain any such proposition, and the next day he reported the conversation to his employers, subsequently consulted lawyers, and then made affidavit to the occurrences.

The telling of this story substantially constituted in the suit and the player of this story substantially constituted in the made affidavit to the occurrences.

The telling of this story substantially constituted in the suit and the players and the player of this story substantially constituted in the proposition and the made affidavit to the occurrences.

The telling of this story substantially constituted in the proposition in the suit of the conversation to the made affidavit to the occurrences.

The telling of this story substantially constituted in the proposition in the suit of the conversation to the made affidavit to the occurrences.

Pittsburg Attorneys Want Some of the Profit of a Traction Stock Deal. PHILADELPHIA, Oct. 17 .- A suit for heavy damages has been brought against Drexel & Co. by Whitney & Stephenson, attorneys of

Pittsburg. It grows out of the consolidation Pittsburg. It grows out of the consolidation of the Pittsburg traction companies.

The bill alleges that in order to prevent the plaintiffs from securing control of 28,500 shares of stock on which they held an option at \$50 a share Drexel & Co. unlawfully transferred the stock to William L. Elkins, P. A. B. Widener, and others. The market price of the stock being \$90 at the time, the plaintiffs say they lost profits of \$2,920,320 which were through the banking firm's action diverted in part as follows: W. L. Elkins, \$307,950; P. A. B. Widener, \$293,300; George W. Elkins, \$25,800; Joshua Rhodes, \$30,000; William Flynn, \$60,000; M. K. McMullin, \$44,070; Drexel & Co., \$662,500.

\$66,200 POR HIS OPTION.

William W. Weigley Obtains a Verdict for That Amount Against S. H. Kneeland. William W. Weigley, suing through Col. Franklin Bartlett, obtained a verd ct of \$68,200 against Sylvester H. Kneeland, before Justice Gildersleeve of the Supreme Court yesterday. Weigley held an option for the purchase of the Weigley held an option for the purchase of the soid to the defendant on an agreement that Kneeland should pay him \$50,000 if Kneeland should pay him \$50,000 if Kneeland should pay him \$50,000 if Kneeland seeded in purchasing the road on the option. Kneeland purchased the road for \$300,000. Weigley received \$10,000 and there was a dispute as to whether he was entitled to his further claim of \$40,000. Besides the \$40,000 the judgment embrages interest and costs.

ment embraces interest and cost Michigan Southern to Erect a Big Elevator in

Buffalo. BUFFALO, Oct. 17 .- A contract was let here yesterday by the Lake Shore and Michigan Southern Railroad for the erection of a big elevator, to be built entirely of steel and capable of accommodating 250,000 bushels of grain. The machinery in the elevator is to be driven by electricity, from power generated at Ni-agara Falls. Bins will be constructed so any quantity of grain, from a carload to 10,060 bushels, can be stored in them. The MacDonald E gineering Company of Chicago are the con-

Canadian Pacific in Immigrant Pool. Arrangements have been practically completed by which the Canadian Pacific will hereafter be included in the pool which controls al the immigrant passenger traffic in this country A distute between the Canadian Pacific and the American roads was referred to E. St. John the American roads was referred to E. St. John as arbitrator some time ago, and the decision is expected at a meeting of the managers of the immigrant traffic pool to be held in Buffalo to-day. It is understood that the decision will be favorable to the Canadian Pacific.

Classification Board Considers Special Rates. Special rates on railroad freights were considered by the Official Cassification Committee in the Trunk Line Association office vesterday Railroad traffic men regard special rates as necessary evils. They are established to meet temporary conditions but once established are difficult to do away with. It is the desire of the Classification Committee to make special rates conform as harmoniously as possible with the systematic classification.

Price, McCormick Assets 84 Per Cent. F. W. Richardson, expert accountant, has completed a statement of the affairs of the brokerage firm of Price, McCormick & Co., in liquidation, on behalf of Chicago and other western preferred creditors. It is the only statement that has been made up from the books. The statement shows a ratio of assets to habilities of 84 per cent. This ratio is based on the price paid for securities at auction by the Trust Committee, and the final sale of those securities may result in a much larger dividend.

Russell Sage Moves Back to Town. Ru sell Sage moved to this city vesterday. He

came to his office on the fourth floor of the Bank of Commerce building in the morning loaded down with a big grip and a heavy overcost. Ho told his clerks that he and Mrs. Sage were going to abandon their country home at law-rence, L. L. and get back to town because of

Convention of Railroad Superintendents. The thirtleth annual convention of the Amercan Society of Railroad Superintendents will begin to-day at the Holland House in this city. Some practical and technical subjects are to be contidered. William I. Derr of the Erie Railrond is President of the society.

Dividends and Interest.

HOMESTAKE MINING COMPANY.

MILLS BUILDING 15 BROAD STREET.

NEW YORK, Oct. 12th, 1900.

DIVIDEND NO. 299.

The regular monthly dividend of TWENTY-FIVE.

(25) CENTS PER SHARE has been declared for Septemter, bayable at the transfer agency in New York, on the 25th inst. Also EXTRA DIVIDEND (NO. 300) of Twenty-five (25) Cents, payable at the same time and place.

Transfer books close on the 20th inst.

LOUNSBERY & CO., Transfer Agents,

NATIONAL SALT COMPANY. 26 Brosdway, New York N. Y. Oct 17, 1900.
The BOARD OF DIRECTORS of NATIONAL,
SALT COMPANY has this day declared a QUARTERLY DIVIDEND of ONE AND THREE QUARTERLS (14) PER CENT. to the holders of its PREFERRED STOCK of record oct, 25th, payable Nov. 1,
1990. Transfer books of the PREFERRED STOCK
will close at 3 P. M. Oct, 25. and reopen at 0 A. M.
Nov. 1. Dividend checks will be mailed.

IC. L. PAAR, Asst. Secretary. Elections and Meetings.

Annual Meeting CHESAPEAKE AND OHIO RAILWAY CO. Office of Secretary, RICHMOND, Va., Sept. 5, 1900.

RICHMOND, Va., Sept. 5, 1900.

Notice is hereby given that the annual meeting of the stockholders of The Chesapeake and Ohio Railkay. Company for the election of Directors and for the transaction of such other, business as may lawfully come before the meeting ducluding such measures as may be presented designed to aid the Greenbrier Rail, was Company in

Linancial.

Toledo, St. Louis and Kansas City Railroad Co. REORGANIZATION.

NOTICE IS HEREBY GIVEN that the fourth instalment of the payment due on the Preferred and Common Stocks of the above named Railroad Company, viz., \$5 a share on the Preferred Stock, and \$5 per share on the Common Stock, is hereby called for payment at the Office of the CENTRAL TRUST COMPANY OF NEW YORK, 54 WALL STREET,

All holders of the Central Trust Company of New York certificates of deposit for such stocks are nortified to pay the amount due under this call on or before the date mentioned. The CERTIFICATES MUST BE PRESENTED at the time of payment so that amount paid may be endorsed thereon. New York, October 18, 1900.

FREDERICK P. OLCOTT, Chairman, WILLIAM A. READ, HENRY BUDGE J. KENNEDY TOD.

Committee J. N. WALLACE, Secretary.

Insure Your Title.

Don't carry the risk yourself.

Title insurance is cheaper than the old system of counsel's opinion, and protects better.

TITLE GUARANTEE AND TRUST COMPANY.

CAPITAL & SURPLUS - \$5,000,000 146 Broadway, New York.

175 Remsen St., Brooklyn. COPPER

IS THE THING! We are offering Treasury Stock of the

EMPIRE COPPER CO. At \$1.00 a Share Par value \$10.00, full paid and non-assessable). This Company owns about 42 acres of rich property in Graham county. Arizona, right in the midst of the large and unexhausted copper

Write for prospectus.
Surfactiptions received by mail or in person.
Address all communications and make check
or P. O. money order payable to EMPIRE COPPER CO., 86 Weybosset St., Providence, R. I

MONEY LOANED ON SALARIES: also to mer-chants, in fact, we loan money in a hundred dif-ferent ways 15 hassaust, office 729. \$1,000 TO \$10,00 can be doubted within the vestment of the increased capital paying 12 per cent secured; live people with money to invest learn the facts by addressing BEALE, box 220 Broadway Central Hotel, N. Y.

Bankers and Brokers.

HAIGHT&FREESE CO.

53 Broadway, New York. BRANCHES (85 State St., Boston. 402 Walnut St., Philadelphia.

Stocks, Bonds, Grain and Cotton bought and sold on Commission, either for Cash or on Margin of 5 to 10 per cent.

Fractional Lots a Specialty.

Government, Municipal and Railroad Bonds bought and sold; also prices furnished for purchase, sale or exchange of same.

ENNIS & STOPPANI

Members Consolidated Stock Exchange New York Produce Exchange BANKERS AND BROKERS,

34 New St. and 38 Broad St. New York.

Tel. 569 Broad.

LISTS OF DESIRABLE STOCK and BOND INVESTMENTS

STOCKS. WHEAT. COTTON. A daily market letter, giving outline of markets, untations, free; also, monthly table with prices,

Uptown Branch Office, ASTOR COURT, 20 W. 34TH ST. Adjoining "Walderf-Astoria."

N. W. HARRIS & CO., BANKERS.

31 NASSAU ST., NEW YORK. ISSUE Travelers' Deal in Bonds of Rail. road, Street Railway, Letters of Credit Companies. Govern-Ment and Municipal Bonds Bought and PARTS OF THE WORLD. Sold.

Quotations furnished for purchase, sale or exchange.

Chester B. Lawrence, Jr. Mumber Consolidated Stock Exchange. STOCKS. RONDS. WHEAT. Commissions 1-16: Moderate Margins. Branch Offices:

640 Madison Ave., Cor. 59th St.
(Under Hoffman Arms)
1300 Broadway, Cor. 34th St.
30 West 23d St., Adjoining Stern Bros.
621 B'way, Cor. Houston St. (Cable Bidg.)
SPECIAL DEPT FOR LADIES AT BRANCHES.
MAIN OFFICES, 32 & 34 BROADWAY,
Send for our TREATISE on SPECULATION
and DAILY MARKET LETTER.

Vermilye & Co., BANKERS,

New York and Boston.

JACOB BERRY & CO., CONSOLIDATED STOCK EXCHANGE, Established 1865.

44 and 46 Broadway, New York.

STOCKS, BONDS, GRAIN, COTTON.
Send for our new book entitled "A Glimpse at Wall Street and Its Markets," of unusual interest to careful operators. Also weekly or daily reports based upon scientific study of market conditions.

1. F. MEAD.

T. H. CURTIS

I. F. MEAD & CO., 44 & 46 BROADWAY, N. Y.

rwenty-five years' membership in N. Y. Stock lixchange. STOCKS AND BONDS Bought and Sold for Cash or on Margin. Vork, on Tuesday, Sept. 25, 1800, at 5 o'clock P. M. and will be reopened on Wednesday, Oct. 24, 1800, at 10 o'clock A. M.

A copy of the Annual Report of the President and Directors may be procured on application to the Secretary.

C. E. WELLFORD, Secretary.

DAVID PFEIFFER. 18 Wall St.

FINANCIAL AND COMMERCIAL.

The course of prices on the Stock Exchange

was more irregular than yesterday and this

WEDNESDAY, Oct 17.

Sales. est. 1370 Eric 1st pf.. 38%

100 Gas&E B Co 74

300 Gen Elec ... 142

2570 Hock Val... 35% 900 Hock Val pt 63%

685 Illinois Cea. 1 18

1000 Inter Power. 3814

120 lows Cent.. 19

100 Kan C Sopt 29

815 Lac Gas.... 69% 8170 L E & West 34%

300 L E & W pf 98 100 Long Island 65

8510 Lou & Nasa 75 13270 Manhattan. 9616

2350 Met St Ry .. 1 56%

100 Mex Cent .. 1 176

200 M & St L ... 58%

1200 M K & T pf 2916 11795 Mo Pacific. 6316

100 Mobile & O. 38 615 Nat Bis Co. 33

8298 Nat Tubs... 49 1575 Nat Tube p. 9414

452 N J Central 1 3 514

2150 NYC&SIL 14%

700 NYCASL2p 3514 17950 Nor & West 3754 200 Nor & W pt. 7754

100 No Amer Co 1514 11215 Nor Pac 5214 1335 Nor Pac pt. 7114

26 50 Ont & West 2 156 3185 Pac Mall ... 3316 11400 Penn R R.. 124

58205 Peo Gas.... 9514 100 P CC&StLp 82

400 Pres Sti Car 40

1810 Reading 1756 19870 Reading 1 p 595

10 Silver Ctfs. 62%

300 St J&G 12p 16%

554 St L&SF 20 354

200 St L S W ... 1244 895 St L S W pf 30

5425 South Pac. 34% 14070 Sou Hy Co. 1314

100 Tex Land T 1514 1000 Texas Pag. 1654

140 U Bag & Pp 63 39350 Union Pac. 61%

2305 Union Pacs 7 5%

1330 US Leather 1014

420 US Leath p 7 0%

200 Wabash 714 1100 Wabash pt. 1896

200 Wis Cent ... 14

5650 US Rubber 32

200 W & L E

Am H&Lb 85 A Coof Am 716

100 Sloss Shef p 63

200 St J&G 11p 48

252 St L & S F . 11

100 St J & G L.

2030 Reading 2 p 29 685 Rep Steel ... 12 1341 Rep Steel pf 53%

200 Nat Lead... 19 19 650 Nat Salt.... 37 35 1420 Nat Steel.... 2714 2634 270 Nat Steel pt 85 85

1710 NY Central. 13114 130% 131

100 M & St L pf 9 514

426 Kan C So ..

230 Glucose 52%

86%

9%

8414

52%

3414

914

6914

34%

74

52%

30% +1

936 + 36

6914 - 14

1544 1544 - 4

29

13414 13514

3216

3916

1 176

1616

29%

3414 124 124 + 16

7 516

79% +

Bid. Attel

5 Inter S Oil 57% 58%

Ous Ble e. 28

NewBog T 314 4

81 Otis Ble pf 864 87%

154 + 34

100 St P & Om. 11214 11214 11214 -114

100 Third AVR 11114 11114 11116 - 16

605 Wis Cent pl 3514 35 3514 +194

OUTSIDE SECURITIES-CLOSING QUOTATIONS.

Amai Con 88% 8916 HaveCopt 38% 41

Am ACC. 2314 25 Inter Pal. 6814 6914

Am B bds -- 70 Nat Su pf 100 101

Am C bds 105% 105% P. B&LE 19% 21

BEX 35 .. 98 -- 0 bonds 99% 101 B&NYF 18 19 PG&ECS

B&NYF04 82 83 000 8 go 274 30

Am H&Lpf 26% 30 NY rans 6%

B Col Cos. 124 124 PG&ECal

10065 Sou Ry Cop 56% 55 56% 2405 Tenn C&L 57% 56% 56%

230 Union B&P 1114 1114

500 Wes U Tel. 79% 79%

Total sales of stocks, 4 3 9.5 1 5 shares.

Am W Co 14% 14% III Trans. 116 Am W Co! 70% 71 Inter P c. 20

300 W&LE 1p 4016 49 3176 W&LE 2p 26% 24

Bid. Arken.

1414 + 114

7 134

33

-434

260 Fed Steel ...

circumstance confirmed the view that the sudden and brisk demand for securities on Monday induced a good deal of profit-taking by speculative holders. One of the features of the dealings was heavy selling by a speculative interest that has been operating upon the long side of the market for several months past and which apparently thought it wise to reduce its holdings now there is a fairly large actual demand for stocks. NEW YORK CITY, ON OR BEFORE OCTOBER | The expression of confidence early in the week has unquestionably encouraged a number of substantial interests to take their favorite stocks in hand and this made to-day's dealings in various apecialties a feature of the market, Among the stocks of that class that received attention were Southern Railway issues, United States Rubber, Consolidated Gas, Anaconda Mining, Wheeling and Lake Erle

second preferred, New York, Chicago and St.

Louis issues and flocking Valley. All of these closed materially higher than yesterday. In the usually active issues People's Gas was most conspicuous because of the authoritative announcement of the settlement of the gas rate war in Chicago. At a reaction of 1% per cent from the highest prices it closed 11's points higher than yesterday. The trading in it was heavy and at times the fluctuations were very rapid. The news of the settlement of the anthracite coal strike, consisting of formal notices by the Reading and Lehigh Valley companies and by a number of the individual operators of their acceptance of the terms of the miners did not stimulate speculation as a whole, but resulted in moderate trading in Reading first preferred and Jersey Central at comparatively slight advances. The local demonstration of the Populist party last night had no effect whatever upon

speculative sentiment. There were no further engagements of gold abroad for shipment to this country, but the Sub-Treasury paid out over \$800,000 on account of gold received at Pacific Coast points. The deposits of currency for transfer to the interior through the Sub-Treasury were only \$150,000. The operations between the Clearing House banks and the Sub-Treasury so far this week indicate that the statement of averages at the end of the week will make a radically different showing from those of last Saturday and the week before. In the final dealings on the Stock Exchange the professional element endeavored to depress prices, being influenced by the evidence of liquidation of speculative holdings during the early part of the week The closing was, therefore, comparatively

heavy. New York Stock Exchange-Sales Oct. 17. CLOSING PRICES OF UNITED STATES BONDS. Bil. Asked. Bil. Asked. U.S. 28, r. 1989 ... 104 104% U.S. 28, c. 1930 ... 104 104% U.S. 48, c. 1925 ... 133 134 U.S. 38, r. 1903, U.S. 58, r. 1908, U.S. 58, r. BIL Asked. US 55, r. 1003, 1918.....108% 109% 1004....112 113 US5s, c. 1908, 1918....109%, 110%, 1904....113%, 114, US 4s, r.

U S 4s, r. 1907 114% 115% 1924 DC123 U 8 4% G 1907.....114% 115% | Adams | Express | Gas & El Bergen | 1000 | 10 34 | Co N J 5 s | Atch | 4 s F 4 s | 7000 | 10 24 s | 12000 | 994 | 1000 | 10 3 s | 1000 | 994 | 1000 | 10 3 s | 1000 | 994 | 1000 | 10 3 s | 1000 | 994 | 1000 | 10 3 s | 1000 | 994 | 1000 | 10 3 s | 1000 | 994 | 1000 | 10 3 s | 1000 | 994 | 1000 | 10 3 s | 1000 | 984 | 1000 | 10 4 s | 1000 | 984 | 1000 | 10 4 s | 1000 | 984 | 1000 | 10 4 s | 1000 | 984 | 1000 | 10 4 s | 1000 | 984 | 1000 | 10 4 s | 1000 | 984 | 1000 | 10 4 s | 1000 | 984 | 1000 | 10 4 s | 1000 | 10 5 | 100 RAILROAD AND OTHER BONDS.

0.8 W. M. S. W. W. M. W. M. S. W. W. M. S. W. W. M. S. W. W. M. W. W. W. W. W. W. W. W. W. W.

300 Am Dist Tel 29 29 29 545 Am Lin Oit. 934 914 215 Am Lin Oil o 51 51 914 51

100 Am Malt... 414 414 414 - 16 4959 Am Smelt... 4114 4114 4116 - 16 400 Am Smelt p 90 8934 8934 - 14 500 Am St Hoop 20% 19% 19% - % Indo..... -- 110

W End R. 91½ 92 Utah Con. 31 31½ A BT 4s. — 100 Whi Knob 10 12 B G 1at 5s 75 80 Wglverine 40½ 41½ B G 2d 5s. 45 50 Rutland . 10½ 15 181 68...109 -- Agr Che a 23% 24% NY &N B Agr Che a 23% 24% 1st 7s. ... 1 13 -- Fruit..... -- 121

PHILADELPHIA CLOSING QUOTATIONS. ### Bid. Arked.

A Strawb 28 32 M W Sp'.. 83 84

Canal&Dk —— 67 N Chicago —— 200

Oct. 16. Oct. 17. Oct. 16. Oct. 17. A. T&SF 294 294 Nat Lead. 18% 19 A.TesFor 724 724 North Am. 15% 10% Am Cot Oil 34% 34% New ... 37% 37% Am S Ref. 121% 119% New pf. 77 77% Am S Rei. 12 14 11 94 N & W pf. 77 774 Port receipts 59,253 Am Tob... 934 934 N'west c.. 16 34 16 14 New Orleans est. tomorew 17.000 to 18.000 Am S teel H 20 4 20 Nor Pace 6 224 52 Am S a W 334 334 Nor Pace f 7 14 7 14 Memphis 5.257 Brook R T 6 44 6 45 N Y Cen.. 13 14 13 1 St. Leuts 25 14 Brook RT 5414 5416 NY Cen. 13114 131 B&O.... 73% 73% Nat Steel. 27 Can So.... 52 52 N J Cen. 1359 52 N J Cen .. 135% 135% Ches & O., 30 30% Pac Mail. 32% 33 Chi G W., 11 11% Rock Isl. 107% 107% D. L & W. 179% 179 Reading . 18% 17% D&RG.. 19% 19% Read 1stpf 57% 58 D& RG pf 68% 68% St Paul c. 114% 113% Erie R R. 12 124 So R'y ... 124 124 Brie 1st pf 354 364 So R'y pf. 554 564 Ped Steel 34% 34% St LSW . 12% 12% | - 36 Gen Elec. 142 Gen Elec. 142 142 St L SWpf 30 Gt Nor pf. 156% 157 Tex Pac. 169 Government bonds firmer. The 2s and 4s of 1907 (lossed ½ per cent higher bid each. Railway and other bonds strong. The features were Brooklyn Union Elevated is, Brooklyn Wharf and Warehouse 5s, T. R. Chesarelse and Ohio general 4-5s, Detroit City Gas 5s, Karsas City Southern 3s, Norfolk and Western 4s, Readian general 4s, Southern Pacific 4s, Southern Railway 5s, Wisconsin (entral ists, Atchison, Baltimore and Ohio, Missouri Pacific, Northern Pacific St. Louis Southwestern, Standard Rope and Twine, and Wabash issues. Commercial price of bar silver in New York, 63c. Bar silver in London closed at 29 3-16d. Mexican silver dollars were quoted at 49%c. Exports to Europe to-morrow, 73,000 ounces.

Money on call, 3@3\square per cent. Time money is quoted at is per cent, for two months and 4\square per cent, for four, five and six months. Commercial paper is quoted at 5\square 5\square per cent, for prime single names, bills receivable; other

for prime single names, bills receivable; other names, 6 per cent.

Stering exchange was strong and higher. There was a good demand to cover gold imports, and at the same time the supply of commercial bills was on a reduced basis. Continental exchange was also firmer. Posted rates for long bills, 44.814; sight crafts, 44.85. Actual rates are: Long bills, 44.804, 64.481; sight drafts, 34.844, 64.844, and cabe transfers, 44.8564, 85.484, 85.484, and cabe transfers, 5214 for long and 5.854 for short reichmarks, 94.0944, 5214 for long and 5.854 for short; guilders, 39.4039 15-16 for long and 40.1-16.040, and 50. discount. Charleston—Buying, 750. off; selling, par. Savannah—Buying, 3-180; selling, par. Genomercial, \$1.25 discount. San Francisco—Sight, 100. premium; telegraph, 1240. premium. St. Louis — 500. premium. Chioago—200. discount. Cincinnati—Between banks, par to 150. discount; over counter, 500. premium.

Railway gross earnings for the second week of Railway gross earnings for the second week of October compare with those of the corresponding week of last year as follows:

Ann Arbor. \$32,233 Ina \$465
Buffalo, Roch & Pitts 125,224 Inc. 29,068
Cieve Lorain & Wheeling 41,229 Inc. 2,047
Rio Grande Western. 115,200 Inc. 27,200
Wabash 372,554 Inc. 15,442
Wheeling & Lake Eric 61522 Inc. 2,650 The New York and Queens County Railway Company reports for the quarter ending Sept. 30

Changes. e. \$11,242 c. 8.317 Gross carni's. \$154,132 Oper, exp. . . . 69,231 \$142,890 Inc. 65,884 Inc. Net earni's. \$84,901 Other income. 1,418 \$77,006 Inc. \$7,895 1,435 Dec. 15 Net in'e'me. \$42,944 \$45,635 Dec. \$2.691

Bay S G . 14 14 Rub G c .. 284 294 Cal Copper 4 14 Rub G pl .. 774 78 tures of \$1,382,099.

The official count of cash in the Treasury to-day, not including the gold reserve of \$15,169,000 and \$74,644,679 in gold, silver and notes, against which certificates are outstanding and compared with that of yesterday shows:

| Chicago | Colon | Quotation | Colon | Colon

against 73cc last year; New Orleans and Gulf, 10 5-16c. against 73cc Augusta advanced 14c and New Orleans 1-16c. Southern spot markets generally 1-16c to 3cc lower. Liverpool advanced 132d. on the spot, with sales of 6,000 bales; futures advanced 7 to 10 points. Manchester was quiet. The movement to-day was as follows: Houston 26,153 12,494
Flouvion est. to morrow ...,17,000 to 18,000 23,405 6,984 es. Priors as 1910 or 11/9 hest. Lowest.

9.50 9.39 9.35 9.39

9.32 9.25

9.32 9.32 9.24

9.31 9.24

9.30 9.24

9.31 9.24

9.31 9.24

9.31 9.24

9.31 9.24

COPPEE—Rio on the spot was quiet at \$1/c. \& \$4\c.\) for No. 7. Sales of 2.000 bags Rio No. 7 at \$4\c.\) c. and f. and 75\c.\) Mexican. Futures declined 10 points and closed barely steady. Sales, 9.000 bags. Havre was unchanged to \$4\c.\) lower: Hamburg unchanged to \$4\c.\) lower: Hamburg unchanged to \$4\c.\) lower. Memican warehouse deliveries. 11,000 bags. Hof firm at unchanged prices. Exchange, 101-32d (3-32d decline). Receipts, 13,000 bags. Stock, 238,000. Santos bacely steady at 100 rels advance. Receipts, 58,000 bags. Stock, 1,138,000. Prices here as follows: Sales. Highest. Lowest. 250 7.25 7.25 1,250 7.45 7.45

250 7.60 7.60

aligner nog movement provisions ought to react sharply."

SUGAR.—Raw was steady at 4%c, for 96 test and 4%c, for 80 test. Sales of 5.10 bags 86 test and 1.000 milasses 89 test. Re ned was dull and unchanged. CHICAGO, Oct. 17.—These were to-day's prices: ...6.65 6.6714 6.60 6.6714 6.6714 ...6.5714 6.5714 6.5714 Jan Ribs: Gold bullion, coin and certificates 5,961,170 6,079.402 United States notes 13,971,055 15,434,673 Other assets 25,495,158 25,728,006 OTHER MARKETS

Live Stock Market.

WEDNESDAY, Oct. 17.

Receipts of beeves were 2.984 head, including 113 cars for slaughterers and 45 for the market, making, with the stale stock, 57 cars on sale. Steers were extremely dull and 10@15c, lower; thin cows and fat bulls about steady; medium bulls and medium and fat cows, 10@15c, lower; a number of cars were held over. Common to choice mative steers sold at \$4.20@\$5.60 per 100 lbs.; oxen at \$5.40@\$4.15, bulls at \$2.50@\$3.80; cows at \$1.50@\$3.40. Dressed beef eleady at last quotations. Cables unchanged. Exports, 5.200 quarters of beef; none to-morrow.

Receipts of calves were 2.529 head, including 173 head for butchers and 2.357 for the market, and, counting the stale stock, there were 2.457 calves on sale. Demand fair for all grades, and prices steady with a good clearance of the pens. Common to choice veals sold at \$4.50@\$8.50 per 100 lbs. little calves at \$3.50 w \$44 grassers at \$2.50@\$5.5, and a few selected do, at \$3.12 \(\lambda \) \$8.50 per 100 lbs. little calves at \$3.50 w cals, \$4.90 \) \$8.50 per 100 lbs. little calves at \$3.00 w cals, \$4.90 \) \$8.50 per 100 lbs. little calves at \$3.00 w cals, \$4.90 \) \$8.50 per 100 lbs. little calves at \$3.00 w cals, \$4.50 \) \$8.50 per 100 lbs. little calves at \$3.00 w cals, \$4.50 \) \$8.50 per 100 lbs. little calves at \$3.00 w cals, \$4.50 \) lineluding 10 \(\frac{1}{2} \) cars for butchers and \$3.50 \(\text{ cars were the down, which the few stale, there were \$4 \text{ cars were held over. Common to choice sheep sold at \$3.00 \) \$8.50 \(\text{ common to choice lambs at \$4.50 \) \$8.50 \(\text{ cars were held over. Common to choice lambs at \$4.50 \) \$8.50 \(\text{ cals at \$2.50 \) \$8.50 \(\text{ cals at \$2.50 \) \$8.50 \(\text{ cals at \$3.50 \) \$8.50 \(\text{ cals at \$3.50

2 cars for the market. Sio at \$5.20@\$5.50 per 100 lbs.

Receipts of hogs were 7,019 head, including about 2 cars for the market. Slow and lower for live hogs